DOCUMENT RESUME BD 126 344 CB 007 480 A UT HOR Alley, Willian B. TITLE Effect of Air Force Recruiting Incentives on Volunteer Enlistment. INSTITUTION Air Porce Huna Resources Lab., Lackland APB, Tex. Personnel Research Div. SPONS AGENCY REPORT NO Air Porce Human Resources Lab., Brooks AFB, Texas. APHRL-TR-76-5 PUB DATE Hay 76 NOTE 25p. EDRS PRICE DESCRIPTORS HP-S0.83 HC-S1.67 Plus Postage. Armed Porces; Career Opportunities; Comparative Analysis: *Enlisted Personnel: *Incentive Systems: Individual Needs; *Job Satisfaction; Botivation; *Occupational Aspiration; Organizational Climate; Perception: Rating Scales: *Recruitdent: Work Attitudes: *Work Environment IDENTIFIERS Air Porce ### ABSTRACT The study was conducted to examine the manner in which various aspects of the Air Porce are viewed by incoming recruits and to determine how these perceptions were related to volunteer enlistment decisions. Survey questionnaires were administered to basic trainees in FY 1971 (8,007) and FY 1972 (9,331). Respondents were asked to indicate their prior State of residence and whether they would enlist in the absence of the draft. They were also asked to rate a list of 15 job attributes related to the nature of work, work environment, and compensation according to their perceived importance and obtainability. By tabulating and cross- tabulating ratings on both dimensions, it was possible to characterize the career needs of the respondents and their perceptions of the Air Force as a means of fulfilling them. Regional variations in perceptions of the service were also analyzed. The results reveal differences in the way various reward outcomes were viewed by incoming recruits in terms of perceived importance and obtainability. In general, ratings of obtainability on a given attribute were much higher for volunteer enlistees than for the non-volunteers. The analysis is supplemented with tables. A list of references is included and a tabulation of regional variations is appended. (Author/EC) Documents acquired by ERIC include many informal unpublished * materials not available from other sources. BRIC makes every effort * * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not st responsible for the quality of the original document. Reproductions st * supplied by EDRS are the best that can be made from the original. 126341 CESO PASO CE # AIR FORCE # HUMAN # RESOURC EFFECT OF AIR FORCE RECRUITING INCENTIVES ON VOLUNTEER ENLISTMENT By William E. Alley PERSONNEL RESEARCH DIVISION Lackland Air Force Base, Toxos 78236 May 1976 Final Report for Ported 1 January 1970 - 30 December 1974 Approved for public release, distribution unlimited. U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS ODCUMENT HAS DEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSABILY REPRE-SENT ORFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY LABORATORY AIR FORCE SYSTEMS COMMAND BROOKS AIR FORCE BASE, TEXAS 78235 ### NOTICE When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This final report was submitted by Personnel Research Division, Air Force Human Resources Laboratory, Lackland Air Force Base, Texas 78236, under project 7719, with Hq Air Force Human Resources Laboratory (AFSC), Brooks Air Force Base, Texas 78235. William E. Alley, Personnel Research Division, was the project monitor. This report has been reviewed and cleared for open publication and/or public release by the appropriate Office of Information (OI) in accordance with AFR 190-17 and DoDD 5230.9. There is no objection to unlimited distribution of this report to the public at large, or by DDC to the National Technical Information Service (NTIS). ख This technical report has been reviewed and is approved. LELAND D. BROKAW, Technical Director Personnel Research Division Approved for publication. DAN D. FULGHAM, Colonel, USAF Commander SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | 1. REPORT NUMBER , 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AFHRLTR-76-5 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | EFFECT OF AIR FORCE RECRUITING INCENTIVES ON VOLUNTEER ENLISTMENT | Final Technical Memorandum 1 January 1970 – 30 December 1974 | | | 6. PERFORMING ORG. REPORT NUMBER | | 7 AUTHOR(•) | 8. CONTHACT OR GRANT NUMBER(1) | | *William E. Alley | | | 9 PERFORMING ONGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Personnel Research Division | AREA & WORK UNIT NUMBERS | | Air Force Human Resources Laboratory | 62703F | | Lackland Air Force Base, Texas 78235 | 77190228 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Hq Air Force Human Resources Laboratory (AFSC) | May 1976 . | | Brooks Air Force Base, Texas 78235 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Unclassified | | γ | 15a. DECLASSIFICATION DOWNGRADING | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited. | ٠ | | | | | 17 DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from | m Report) | | · · | | | • | • | | | · · | | 18. SUPPLEMENTARY NOTES | | | | | | • | • | | γ | , | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | incentives enlisted men | | | irritants job satisfaction | | | volunteer force | į | | attitudes | | | | | | 20. ABSTRACT (Continuo on reverse side if necessary and identity by block number) | - | | Recent changes in U.S. selective service laws have brought the armount other large organizations to obtain sufficient numbers of qualified entry-emphasis has been placed on developing enlistment incentives to meet in the purpose of this study was to examine the way various aspects of the and to determine how these perceptions were related to volunteer enladministered to two random samples of Air Force servicemen entering (N = 9,331). Respondents were asked to rate each of several aspects of | level personnel. As a result, much greater lational and regional recruiting objectives. Air Force are viewed by in-coming recruits listment decisions. Attitude surveys were a during FY 71 (N = 8,007) and FY 72 | equitable pay, working conditions) according to its perceived importance and obtainability. They were also asked to DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified Item 20 (Continued) indicate (a) their state of residence prior to entry into service, and (b) the likelihood they would have enlisted in the absence of the draft. Responses to the survey were analyzed using multi-way distributions and correlational techniques. Comparisons were made between the two samples across time and within samples, between groups categorized according to volunteer intent. Finally, regional variations in perceptions of the service were investigated. Implications of findings for establishing recruiting incentives were discussed. ### PREFACE This work was conducted under Project 7719, Air Force Personnel System Development on Selection, Assignment, Evaluation, Quality Control, Retention, Promotion and Utilization; Task 771902, Research on Prediction and Assessment of Adaptability to Air Force Life. # TABLE OF CONTENTS **®** | | | - | |------------|---|-------------| | I. | Introduction | Page
5 | | II. | Method | 5 مبر | | III. | Results and Discussion | 27 · | | | Vocational Attitudes of Non-Prior Service Airmen Relationships between Factor Ratings and Volunteer Enlistment Factor Obtainability Regional Variations | 7
10 | | IV. | Implications for Recruiting | | | V. | Conclusions | 15 | | Ref | erences | 16 | | | pendix A: Regional Variations | | | | LIST OF TABLES | | | Table | | Page | | 1 | List of Job Attributes | 6 | | 2 | Definition of Rating Dimensions | 6 | | 3 | Geographic Recruiting Regions | 7 | | 4 | Frequency and Percentage Distribution for Survey Respondents by Sample, Recruiting Region, and Volunteer Enlistment Category | 8 | | 5 | Percentage Distribution of Responses to the Importance/Obtainability Scale for Samples FY71 and FY72 | 9 | | 6 |
Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category (Sample FY 71) | 10 | | 7 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category (Sample FY 72) | | | 8 | Summary of Relationships Between Factor Obtainability and Volunteer Enlistment Category for Samples FY 71 and FY 72 | 11 | | 9 | Summary of Maginal Volunteer Responses to the I/O Scale by Recruiting Region (Sample FY72) | 12 | | 10 | Summary of Correlational Relationships Between Factor Obtainability and Volunteer Enlistment Category by Recruiting Region and Sample | 13 | | 11 | Summary of Factors Related to Enlistment Decisions | 14 | | A1 | Percentage Distribution of Responses to the I/O Scale by Volunteer | 15 | | | Enlistment Category - Northeast Enlistees (Sample FY 72) | 18 | | A 2 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Mid-Atlantic Enlistees (Sample FY 72) | 18 | ### List of Tables (Continued) | Table | | Page | |------------|---|-------------| | A3 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Southeast Enlistees (Sample FY 72) | 19 | | A4 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category - Southwest Enlistees (Sample FY 72) | _ 19 | | A 5 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Cateogry - Great Lakes Enlistees (Sample FY 72) | 20 | | A6 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category - Far West Enlistees (Sample FY 72) | 20 | | A7 | Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Midwest/Mtn Enlistees (Sample FY 72) | 21 | ## EFFECT OF AIR FORCE RECRUITING INCENTIVES ON VOLUNTEER ENLISTMENT ### I. INTRODUCTION Recent changes in DoD procurement policies have brought the Air Force into increasing competition with other large organizations in both the military and civilian job sector for qualified entry-level personnel. To compensate for the influence of the draft as a recruitment factor, Air Force managers have been searching for methods to strengthen the personnel procurement system. The need for research data is especially acute for the USAF Recruiting Service since this organization maintains overall responsibility for meeting national and regional manpower objectives. Considerable research has been done in recent years to define potential problem areas in the system and to seek possible solutions (Cook, 1970; Cook & White, 1970; Gates Commission Report, 1970; Hause & Fisher, 1968; Saber Volunteer, 1971; Vitola & Brokaw, 1973; Vitola & Valentine, 1971). Findings from these early studies, some of which have been recently corroborated in an analysis of all-volunteer accessions (Vitola, Mullins & Brokaw, 1974), indicated that prior to 1973, the draft was exerting considerable influence on the number and composition of enlisted accessions to the Air Force. There was further indication that enlistees entering service under draft-pressure were better qualified than true volunteer enlistees. In a related area, it was noted that regardless of the problems associated with meeting national objectives, certain areas of the country seemed to be more viable sources of volunteer enlistees than did others (Alley, 1971). Recent evidence from the field has tended to confirm expectations that considerable more difficulty would be encountered in the Northeast, Great Lakes and Midwest/Mountain regions than in other areas of the country (USAF Recruiting Service, 1973). In consideration of the declining availability of manpower, various plans and programs have been formulated. Among these have been attempts to enlarge and revitalize the military advertising and publicity operation and to increase the effectiveness of individual recruiters in the field (Commanders Digest, 1972; Proceedings on the All-Volunteer Force, 1972). In moving toward these goals, however, management and recruiting personnel require a more definitive analysis of the enlistment decision and the motivational factors which underlie it. Mullins, Massey, and Riederich (1970) addressed this problem in an early study of reasons given for Air Force enlistment. A large percentage of airmen surveyed in the study cited educational opportunities, wide choice of assignments, and travel as being most influential in their decision to enlist. Guinn and Truax (1973) approached the problem along somewhat different lines but replicated many of the findings. The later report also made note of several negative factors (such as perceived loss of personal control) which might detract from effective recruiting efforts. The purpose of the present study is to provide additional insight into the question of why airmen enlist — with particular emphasis on identifying characteristics of the service which might be used as a basis for improved recruiting strategies. Empirical data was gathered to characterize the vocational attitudes of enlisted personnel who have recently entered the service. The views of recent enlistees toward the military are important to recruiters because they are based in large part on prior contact with a variety of information sources (i.e., news media, recruiters, high school counselors) rather than on any direct experience. The study was specifically designed to answer two basic questions about various reward outcomes in the service (i.e., pay, job interest, promotions, etc.): (a) how are they viewed by representative recruits in terms of importance and perceived obtainability, and (b) to what extent are these perceptions related to volunteer enlistment. As a secondary objective, an effort was made to highlight attitude variations, if any, between enlistees entering from each of the seven USAF recruiting areas. These data would be useful in identifying recruiting appeals that might be more appropriate for certain regions than for others. Finally, surveys were conducted during two consectuive time periods to permit assessments over time. ### II. METHOD Survey questionnaires were administered to basic trainees at Lackland AFB, Texas from May 1970 through December 1970 ($N_1 = 8,007$) and again from July 1971 through June 1972 ($N_2 = 9,331$). The samples are referred to as FY 71 and FY 72, respectively, in the results and discussion. After a brief background section in which respondents were asked to indicate (a) state of residence prior to entry, and (b) the likelihood they would have enlisted in the absence of the draft, they were presented with a list of job attributes as shown in Table 1. The instructions were to rate each item on a 5-point scale according to its overall importance or worth on a job. Scale values ranged from "little or no" importance to "high" importance. Respondents were then asked to rate the same items in reverse order according to their perceived obtainability in the Air Force, again using a 5-point scale ranging from little or no possibility of attainment to high possibility. By tabulating and cross-tabulating ratings on both dimensions, it was possible to characterize the career needs of the respondents in a number of areas and their perceptions of the Air Force as a means of fulfilling them. Table 1. List of Job Attributes | Job Attribute | Abbreviated Title | |---|--| | Nature of Work | | | 1 Be assigned to an interesting job 2 Do a job which is equal to my abilities 3 Be given important responsibilities Work Environment | Job Interest
Utilization of Talent
Responsibility | | Do your job under good working conditions Work with friendly and cooperative people Have supervisors who know what they are talking about Have a say in what happens to you Have good job security Have enough time off from the job Tave prestige and social status Compensation | Work Conditions Friendly Coworkers Competent Supervisior Personal Control Security Leisure Prestige | | Receive fair payment for the type of work you are doing Gain technical training and experience Be promoted quickly Be given recognition for work well done Do a great deal of traveling | Fair Salary Technical Training Rapid Promotions Recognition Travel | For simplicity of presentation, each airman's responses to the individual attributes were grouped into high and low categories and combined into four response classes as shown in Table 2. Percentages were then obtained by combining various classes of response so that the importance, obtainability, satisfaction, and dissatisfaction associated with each factor could be determined. Table 2. Definition of Rating Dimensions | Importance Rating | Code | Obtainability Rating | Code | |---|---|---|---| | Extremely Important Above Average Importance Average Importance Below Average Importance Not Important at All | (High)
(High)
(Low)
(Low)
(Low) | Very Good Possibility Better than Average Possibility Average Possibility Less than Average Possibility No Possibility at All |
(High)
(High)
(Low)
(Low)
(Low) | o Importance - was operationally defined as the proportion of the sample indicating that an attribute was "above average" or "extremely important." Obtainability - was measured by the proportion who rated factor obtainability as being "above average" or "very good." Satisfaction - was indicated by the percentage rating an item both "highly important" and "highly obtainable." Dissatisfaction - reflected ratings of "high importance" but relatively "low obtainability" in the service. State of residence prior to enlistment was used as a basis for assigning enlistees to one of the seven geographic regions as defined by USAF Recruiting Service (1971) (Table 3). Responses to the volunteer enlistment question were grouped into volunteer (definitely or probably would), marginal (undecided), and non-volunteer (definitely or probably would not) categories. Results are summarized using multi-way distributions (frequency and percent), and correlational techniques. Tests of statistical significance were conducted by way of chi-square analysis. Table 3. Geographic Recruiting Regions | Region | State of Residence , | |--------|--| | RI | Northeast Connecticut, Maine, Massachusetts, New Hampshire, New York, Rhode Island, Vermont | | R2 | Mid-Atlantic - Delaware, District of Columbia, Maryland, New Jersey, Pennsylvania, Virginia, West Virginia (59%) | | Ŗ3 | Southeast Alabama, Florida, Mississippi, North Carolina, South Carolina, Tennessee, Georgia | | R4 | Southwest - Arizona, Arkansas, Louisiana, New Mexico, Oklahoma, Texas | | R5 | Great Lakes Illinois (75%), Indiana, Kentucky, Michigan, Ohio, West Virginia (41%) | | R6 | Far West - Alaska, California, Hawaii, Idaho, Montana, Nevada, Oregon, Utah, Washington | | R7 | Midwest/Mountain - Colorado, Illinois (25%), Iowa, Minnesota, Missouri, Nebraska, North Dakota, South Dakota, Wisconsin, Wyoming, Kansas | ### III. RESULTS AND DISCUSSION Table 4 shows frequency and percentage distributions of the samples by recruiting region and volunteer enlistment category. Also shown in the table for reference purposes are the accountable population estimates for each region which serve as a basis for establishing regional objectives. It is interesting to note that the current problem areas, as indicated by the Recruiting Service, show up in these data as having proportionally fewer volunteers than would be expected on the basis of population resources. The Mid-Atlantic region, for example, which contains roughly 15 percent of the accountable population, supplies only 11 percent of the total volunteers to both samples. The Far West, by contrast, supplied 19 percent of the volunteer enlistments from a population base representing 14 percent of the total. Also noteworthy is the fact that the overall proportion of volunteers within each sample increased from 52 to 66 percent in the time period covered by the study thus reflecting a trend toward decreasing reliance on the draft and increasing reliance on true volunteer enlistments. ### Vocational Attitudes of Non-Prior Service Airmen Overall response percentages to the job-attitude questionnaire are summarized in Table 5 for both samples. Enlistees entering during FY 71 placed greatest emphasis on receiving competent supervision (96%). The supervisory factor was followed in overall importance by job interest, friendly co-workers, opportunities for technical training, and security. Attributes considered least important by relatively large Table 4. Frequency and Percentage Distribution of Survey Respondents by Sample, Recruiting Region, and Volunteer Enlistment Category | Ì | Accountable | Sle. | , j | | ۶ | Sample FY 71 | FY 71 | | | 1 | | | | Sample | Sample FY 72 | | | | |----------------------|--------------------|-------|-------|--------|-------|--------------|-------|----------------------|---------------|-------|--------|-------------|------------|-----------|--------------|---------------|------------|------| | | Population | و ا | 5 | unteer | Cude | Undecided | Non-V | Non-Volunteer | F | Total | Į
Į | Volunteer | 500 | Undecided | Non- | Non-Volunteer | | 199 | | Recruiting
Region | N (in
millions) | % | Z | * | z | % | z | 8 | z | * | z | 8 | z | 82 | Z | ź | Z | 5 8 | | +01 Northeast | 28.24 | 14.1 | 564 | IJ | 201 | 13.0 | ŀ | 133 | 90. | : | 8 | | | | | 2 | • | 2 | | 02 Mid-Atlantie | 29.48 | 14.8 | 4 | 11.4 | 185 | 12.0 | 222 | 10.0 | -
88
88 | 11.2 | 677 | # O | <u>8</u> 5 | 12.3 | <u>ස</u> ස | 12.4 | 1,026 | 11: | | 04 Southwest | 8. %
8. 8. | 14.4 | 648 | | 228 | 4 | -> - | 13.5 | 1,175 | 14.7 | 1,047 | 17.0 | 242 | 15.5 | 202 | 13.3 | 1,496 | 16.1 | | 05 Great Lakes | 35.95 | 18.0 | 518 | | 27.4 | 2,7 | | 5. 0
5. 0
6. 0 | | 13.7 | 916 | 14.9 | 229 | 14.6 | 193 | 12.4 | 1,338 | 14.4 | | 06 Far West | 28.98 | 14.5 | 815 | | 276 | 17.9 | | 7.01 | 8,7 | 10.7 | 972 | 15.8
1.0 | 220 | 14:1 | 267 | 17.1 | 1,459 | 15.7 | | 07 Midwest/Mtn | 26.03 | 13.0 | 488 | | 188, | 12.2 | | 16.3 | 1,038 | 13.0 | 753 | 12.2 | 189 | 19.2 | 73 Z | 18.1 | 1,737 | 18.7 | | Total Valid | ,199.59 | 100.0 | 4,207 | 1ởo.0 | 1,545 | 100.0 | 2,217 | 100.0 | 7,983 | 100.0 | 6,157 | | 1,564 | _ | 1.559 | 1000 | 2 0 0 0 0 | 1000 | | Other | • | | 24 | | 9 | | œ | | 88 | | 32 | | ,
, | | α | | , <u>4</u> | 2 | | Total | 199.59 | • | 4,231 | | 1,551 | | 2,225 | | 8,007 | | 6,192 | | | | 1.567 | | 9.331b | . • | ^aBased on 1970 census information obtained from USAF Recruiting Service. ^bExcludes two cases w/volunteer status unknown. () Table 5. Percentage Distribution of Responses to the Importance/ Obtainability Scale for Samples FY71 and FY72 | | High Im | portanco | High Obt | alnability | Satisf | action | Dissatisf | estion | |-------------------------|---------|----------|----------|------------|--------|--------|-----------|--------| | Job Attribute | FY71 | FY 72 | FY71 | FY72 | FY71 | FY72 | FY71 | FY7 | | Nature of Work | | | | e e | | • | | ' | | 1 Job Interest | 92 | 89 | 57 | . 57 | 53 | 49 | 39 | 38 | | 2 Utilization of Talent | 91 | 86 | 68 | 69 | 63 | 620 | 28 | 25 | | 3 Responsibility | 53 | 51 | : 61 | 64 | 39 | 39 - | 14 | 13 | | Work Environment | , | | | | | | | | | Working Conditions . | 86 | 85 | 70 | 67 | 63 | 60 | 23 | 25 | | 2 Friendly Co-workers | 92 | 90 | 65 | 62 | 62 | . 58 | 30 | 32 | | 3 Competent Supervision | 96 | 92 | 84 | 83 | 82 | 78 | 14 | 14 | | 4 Personal Control | 89- | 88 | 31 | 25 | 30 | 23 | 59 | 65 | | 5 Security | 90 | ' 93 | 75 | 82 | 70 | 78 | 20 | 15 | | 6 Leisure | 65 | 53 · | 42 | 47 | 29 | 27 🗜 | 36 | 26 | | 7 Prestige | 41 | 37 | 37 | 35 | 24 | 21 | . 17 | 16 | | Compensation ', | M | | V | | | | | | | 1 Fair Salary | 8.7 | 87 | o `47 | 52 | 43 | 47 | ,44 | 40 | | 2 Technical Training | 92 | 91 | · 87 | 89 | 83 | 83 | 9 | 8 | | 3 Rapid Promotions | 59 | 52 | 32 | 35 | 23 | 22 | - 36 | 30 | | 4 Recognition | 82 | 74 | 51 | 48 | 46 | 39` | 36 | 34 | | 5 Travel 4 | 29 | 26 | 58 | 64 | 22 | 20 | 7 🖇 | 6 | numbers of respondents included opportunities for travel, prestige, and responsibility. The obtainability ratings indicate that technical training and competent supervision were regarded as most obtainable in the service while personal control, rapid advancement, and prestige were considered least obtainable among the attributes. The combined importance/obtainability (satisfaction) ratings show that opportunities for technical training, competent supervision, and security were the most satisfying characteristics associated with the Air Force. On the other hand, nearly 60 percent of the FY 71 sample felt that the lack of personal control was the greatest potential source of dissatisfaction. After personal control, dissatisfaction was indicated with the dim prospects of obtaining an equitable salary and of being assigned to an interesting job in the Air Force. Other dissatisfying characteristics of the service mentioned frequently included possible lack of recognition for work well done, slow advancement opportunities, and inadequate leisure time. A comparison of attitudes across time reveals much the same pattern. The most noteworthy shifts between FY 71 and FY 72 occurred in the importance and obtainability ratings. The percentage of enlistees for example who rated *leisure* as highly important decreased from 65 to 53 percent. Indeed, there was a trend toward decreasing importance across all of the factors, over time. Aside from leisure, the largest net decreases were noted in the importance of recognition, rapid promotions, and utilization of talent. The only exception occurred with the security factor where the proportion of high-importance ratings increased over time by three percent. The obtainability ratings of four of the 15 factors were also time dependent. These, of course, could be indications of actual or perceived changes in the Air Force during the intervening time between samplings. Positive gains in perceived obtainability were noted for the security, travel, and salary attributes indicating more favorable viewpoints in the later survey. The obtainability of personal control, however, decreased in the same time-period by seven percentage points. Corresponding differences across time were also noted in the satisfaction/dissatisisfaction ratings. ### Relationships between Factor Ratings and Volunteer Enlistment Distributions of sample responses by volunteer intent category are presented in Tables 6 and 7. These data are particularly relevant for recruiting pure oses since differences noted between volunteers and non-volunteers may offer insight into which of the factors are most related to voluntary enlistment. If perceptions of the Air Force do not differ across this dimension, then it would be unlikely that changes in these perceptions as a function of recruiting would have any noticeable
effect on decisions to enter service. At the same time, useful impressions may be gained from the responses of marginal volunteers; a likely target population for additional recruiting efforts. In the most recent survey (Table 6), only minor differences were noted in the rated importance of the factors between the three volunteer intent groups. There was a slight tendency for volunteers to value responsibility, technical training, travel, and security more highly and to place less emphasis on the importance of adequate leisure time. Relatively large between group differences were noted, however, in rated factor obtainability. Volunteers were much more likely to view Air Force jobs as being more interesting, as more likely to utilize their talents, and as better paying than were non-volunteers. Obtainability ratings between groups differed least for travel, adequate working conditions, personal control, and leisure indicating that volunteers and non-volunteers alike have very similar perceptions about the possibility of obtaining these rewards. Table 6. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category (Sample FY 71) | | | | | _ | | | ·
 | | | | | | |-------------------------|-------------|------------|-------|------------|----------|-----------|----------|------------|-------------|-----|------------|--------| | 7 | Н | jh Impor | tanco | High | n Obtain | ability " | | Satisfact | lon | . D | issatisfac | tion . | | Job Attributo | Vol
% | Undoc
% | N-Vol | Vol
% | Undoc | N-Vol | Vol
% | Undec
% | N-Vol | Vol | Undoc | N-Vol | | Nature of Work | | | | | | | | - | | | | | | 1 Job Interest | 91 | 92 | 94 | 65 | 56 | 43 | 60 | 52 | 53 | 31 | 40 | 41. | | 2 Utilization of Talent | , 91 | 92 | 92 | 74 | 66 | 55 | 70 | 63 | 51 | 21 | 29 | 41 | | 3 Responsibility | ·55 | 50 | 50 | 66 | 59 | 54 2 | _ | 36 | 32 | 12 | 14 | 18 | | Work Environment | - | | | | | | | | | | • | • 5. | | 1 Working Conditions | 85 | 86 | 87 | 75 | 69 | 62 | 67 | 62 • | 56 | 18 | 24 | 31 | | 2 Friendly Co-workers | 92. | 92 | 94 ' | 7 i. | 64 | 56 | 67 | 60 | 53 | 25 | 32 | 41 | | 3 Competent Supervision | 96 | 96 | 95 | 89 | 83 | 76 | 86 | 81 | 73 | 10 | 15 | 22 | | 4 Personal Control | * 88 | . 90 | 91 | 37 | 31 | 22 | 35 | 30 | 20 | 53 | 60 | 71 | | 5 Security | 91 | 90 | 89 | 79 | 75 | 68 | 74 | 69 | 62 | 17 | 21 | 27 | | 6 Leisure | 60 | 65 | 75 | 46 | 40 | 35 | 30 | 29 | 28 | 30 | 36.6 | 47 | | 7 Prestige | 43 | 43 | 38 | 4 3 | 37 | 27 | 28 | 25 | 17 | 15 | | ~21 | | Compensation | | | | | | | | | | - | | i | | 1 Fair Salary | 87 | 88 | 87 | 54 | 46 | 32 | 50 | 43 | • 29 | 37 | 45 | 58 | | 2 Tech Training | 94 | 92 | 86 | 89 | 88 | 82 | 87 | 83 | 74 | 7 | 9 | 12 | | 3 Rapid Promotions | 57 | 58 | 63 | 37 | 29 | 23 | 26 | 21 | 18 | 31 | 37 | 45 | | 4 Recognition | 82 | 82 | 85 | 57 | 48 | 43 | 51 | 44 | 39 | 31 | 38 | 46 | | 5 Travel | 35 | 27 | 23 | 59 | 53 | 58 | 27 | 19 | 1 6 | 8 | 8 | 7 | Table 7. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category (Sample FY 72) | | HI |)h Impor | tanco | Hig | h Obtain | ability | 1 | Satisfact | lon | O | i sa a tisfac | tion | |--------------------------|----------|------------|-----------------|----------|------------|------------|-----------------|--------------|-------|-----------------|---------------|------| | Job Attributo | Vol
% | Undae
% | N-Vol | Vol
% | Undee
% | N-Vol
% | Vol
% | Undes
% | N-Vol | Vol
% | Undaa
% | N-Vo | | Nature of Work | , | | | | | | | | | | | | | 1 Job Interest | 89 | 87 | 90 | 61 | 52 | 44 | 55 | 46 | 40 | 34 | 41 | 50 | | 2 Utilization of Talen't | 87 | 84 | 86 | 73 | 65 | 57 | 65 | 56 | 52 | 21 | 28 | 34 | | 3 Responsibility | 53 | 50 | 44 | 68 | 61 | 54 | 4 42 | 31 | 30 | 12 | 14 | 15 | | Work Environment | | | • | | | | | | | | | | | 1 Working Conditions | 85 | 85 | 86 | 69 | 65 | 61 | 62 | 58 | 54 | 23 | ~27 | 32 | | 2 Friendly Co-workers | 90 | 89 | 90 | 66 | 5 8 | 54 | 60 | 54 | 50 | 29 | 36 | 40 | | 3 Competent Supervision | 92 | 90 | 91 | 85 | 84 | 76 | 80 | 76 | 71 | 12 | 14 | • 20 | | 4 Personal Control | 88 | 87 | 89 | 26 | 26 | 2 1 | 24 | 23 | 19 | 64 | 64 | 70 | | 5 Security | 94 | 92 | 91 | 85 | 79 | 74 | 81 | 74 | 69 | 13 | 18 | 23 | | 6 Leisure | 51 | 56 | 59 | 48 | 44 | 40 | 28 | 2 <i>7</i> · | 24 | 23 | 29 | 35 | | 7 Prestige | 37 | 37 | 33 | 38 | 34 | 26 | 22 | 20 | 15 | 15 | 17 | 18 | | Compensation | | | | | | | | | | A | | | | 1 Fair Salary | 88 | 88 | 88 | 55 | 50 | 41 | 51 | 45 | 37 | 38 | 43 | 50 | | 2 Tech Training | 93 | 90 | · 86 | S 91 | 88 | 82 | 85 | 81 | 73 | 08 | 08 | 12 | | 3 Rapid Promotions | 51 | 50 | [*] 49 | 38 | 32 | 26 | 24 | 18 | 16 | ⁻ 28 | 32 | 33 | | 4 Recognition | 73 | 75 | 75 | 51 | 45 | 40 | 42 | 37 | 34 1 | 31 | 38 | 42 | | 5 Travel | 28 | 25 | 22 | 66 | 61 | 61 | 22 | 18 | 15 | -06 | ,07 | 07 | ### Factor Obtainability From a practical standpoint, the importance and obtainability ratings are not of equal concern. In designing recruiting appeals which seek to create a more favorable view of the service, it is often assumed that the subjective importance associated with various job factors is less amenable to change than are perceptions of that job as a means of achieving desirable outcomes. With this view in mind, the relationships between factor obtainability and volunteer enlistment were explored in greater detail. Table 8 shows the obtainability ratings from both samples as a function of volunteer enlistment category. Also shown are numerical indices of these relationships in the form of phi coefficients. These values have a theoretical range of -1.0 to +1.0 where a zero would indicate no difference between volunteer groups. Most of the tabled values range from 0 to +.21. In the earlier sample, the strength of these relationships was generally higher than in the later sample. Only in the case of the travel factor were non-significant differences noted in the EV 71 sample (p >01). In the second sample, four of the 15 factors failed to reach statistical significance: wing conditions, personal control, leisure, and travel. By far the most distinguishing characteristic of the volunteer enlistee as compared with the non-volunteer is the extent to which he views the service as an opportunity for obtaining interesting and challenging work. This was evidenced by the response differentials to both the job interest and utilization of talent items. In both cases, volunteers were much more likely to evaluate these factors as high in obtainability as compared with non-volunteers. Another important correlate of volunteer enlistment appears to be equitable salaxy. In the early sample, 54 percent of the volunteers rated this factor highly obtainable versus 34 percent of the non-volunteers. In the later sample, these differences were smaller (55% versus 51%) but still significant. Table 8. Summary of Relationships Between Factor Obtainability and Volunteer Enlistment Category for Samples FY 71 and FY 72 | | | | | Obtainabill | ty Ratings | 1 | | | |-------------------------|-----|---------------|------------|-------------|------------|-------------|-----------|--------------------| | • | | Indistment Co | togory PY7 | 1 | Cı | illstmont C | tcoory FY | 72 | | Job Attributo | Vol | Undes | N-Vol | Phi | Vol 🚽 | Undoo | N-Vol | Pinia | | Nature of Work | | • | | | | | | | | 1 Job Interest | 65 | 56 | 43 | .21 | 61 | 52 | 44 | .14 | | 2 Utilization of Talent | 74 | 66 | 55 | .19 | 73 | 65 | 57 | .14 | | 3 Responsibility | 66 | 59 | 54 | .12 | 68 | 61 | 54 | .12 | | Work Environment | | | | | | - | | | | 1 Working Conditions | 75 | 69 . | 62 | .14 | 69 | 65 | 61 | .07 ⁿ : | | 2 Friendly Co-workers | 71 | 64 | 56. | .15 | 66 | 58 | 54 | .10 | | 3 Competent Supervision | 89 | 83 | 76. | .17 | 85 | 84 | 76 | .10 | | 4 Personal Control | 37 | - 31 | 22 | .15 | 26 | 26 | 21 | .05 ⁿ t | | 5 Security | 79 | 75 | 68 | .12 | 85 | 79 | 74 | .12 | | 6 Leisure | 46 | 40 | 35 | .11 | 48 | 44 | 40 | .06 ⁿ 1 | | 7 Prestige | 43 | 37 | 27 | .16 | 38 | 34 | 26 | .10 | | Compensation | | | | | | | | | | 1 Fair Salary | 54 | 46 | 32 | .21 | 55 | 50 | 41 | .12 | | 2 Tech Training | 89 | 88 | 82 | .10 | 91 | 88 | 82 | .12 | | 3 Rapid Promotions | 37 | 29 | 23 | .14 | 38 | 32 | 26 | .10 | | 4 Recognition | 57 | 48 | 43 | .13 | 51 | 45 | 40 | .09 | | 5 Travel | 59 | 53 | 58 | .01 ns | 66 | 61 | 61 | .04 ns | ^aPhi coefficients are statistically significant (p < .01) unless otherwise indicated. ns Non-significant. ### Regional Variations To determine if there were regional differences in either gross response levels to the importance-obtainability items or in the relationships between rated obtainability and volunteer enlistment, the information collected in the survey was analyzed separately for each of the seven USAF recruiting regions. Since ratings might be influenced by the different proportion of volunteers within each region, the volunteer/non-volunteer distinction was maintained to avoid this bias insofar as possible. The complete tabulations for the most recent sample (FY 72) are shown in Appendix A (Tables A1 through A7). For discussion purposes, the responses of the marginal volunteers have been summarized in Table 9. In general, there were few differences between areas in the rated importance of the job factors. Marginal volunteers differed significantly on two of the 15 factors: prestige and rapid promotions (X^2 sig < .01). Respondents from the Southeast and Southwest typically rated the importance of prestige and rapid promotions higher than did corresponding groups from the other regions. In the obtainability ratings, there were significant area differences (X^2 sig < .01) on five of the fifteen factors: utilization of talent, working conditions, co-workers, competent supervision, and salary. As a general rule, enlistees from the South believed that
these job attributes were more obtainable in the service than did marginal volunteers from the other regions, particularly those from the Great Lakes and Far West. The extent to which obtainability ratings corresponded to volunteer enlistment also differed across regions although, again, differences were somewhat small and time dependent. The summary data shown in Table 10 indicates that, as with the nationwide comparisons, job interest, utilization of talent, and salary have the most consistent relationship with enlistments across all areas. In specific regions, however, some of the factors operated with greater or lesser intensity than might be expected from the nationwide trends. In the Northeast, the availability of friendly co-workers seemed to distinguish volunteers from non-volunteers to a greater degree than in other regions. Similarly, prestige had a more apparent influence on enlistees from the Southeast and Southwest regions. Table 9. Summary of Marginal Volunteer Responses to the I/O Scale by Recruiting Region^a (Sample FY72) | | | | High Im | i ims | portanco | 950 | | | _ | High | High Octainability | nabla | lty. | | | | Sat | Satisfaction | tlon | | | | | ā | Dimettsfection | Hon | | İ | | |-------------------------|----------|----|---------|-------|----------|------|------------|------|----|------|--------------------|---------|------|-------------|-----|------------|-----|--------------|------|----|----|-----|----|-----|----------------|-----|----|----|--| | Job Attributo | R1 | R2 | 2 R3 | 3 R4 | 3 RB | 5 RG | 3 R7 | 2 | F2 | E 23 | \$ | я
35 | RG | R7 | ٦ | R2 | 83 | R4 | RS | RG | R. | E E | R2 | R3 | RA | 28 | 20 | 8 | | | Nature of Work | | | | | | | | | | Ł | 1 Job Interest | 8 | 88 | | | | | | ខ | | | 8 | 47 | ß | 25 | 43 | √ 9 | / | 1 | .8 | 45 | 45 | 8 | 42 | 38 | 8 | 8 | 45 | 41 | | | 2 Utilization of Talent | 8 | 87 | 8 | 87 | 83 | 88 | 8 | 8 | 88 | 73 | 8 | വ് | 62 | . 29 | R | 8 | ß | | 8 | ន | B | 83 | 83 | 8 | 22 | 37 | 33 | 22 | | | 3 Reponsibility | 8 | 49 | | | | | | 89 | | | 83 | 8 | 8 | 65 | 31 | 34 | | 88 | 30 | 39 | g | 14 | 14 | 11 | 16 | 15 | 14 | თ | | | Work Environment | | | | | | | | | • | | } | 1 Working Conditions | 88 | | | | | | | 67 | | | 2 | B | ß | 8 | .62 | . 2 | 9 | 61 | B | 20 | 88 | -18 | 21 | 13 | ន | 27 | 35 | Ø | | | 2 Friendly Co-workers | 8 | 88 | 9 | 93 | 88 | 88 | 9 | හි | 83 | 65 | B | හි | 47 | 62 | 23 | | ē | 6 | 25 | 42 | 8 | 37 | g | 8 | 32 | 8 | 48 | R | | | 3 Competent Supervision | 92 | | | | | | | 8 | | | ଞ | 8 | 15 | 83. | 76 | | 8 | F | 2 | 6 | P | 9 | Ξ | 9 | 5 | 12 | 27 | 4 | | | 4 Personal Control | 8 | | | | | | | 8 | | | 33 | 24 | ន | 54 | 6 | | 83 | 89 | 2 | 9 | ង | 2 | 62 | .62 | 22 | 8 | 13 | 8 | | | 5 Security | 8 | | , | | | | | 8 | | | 8 | 23 | 8 | 8 | 12 | | 8 | R | 74 | 12 | 9/ | 11 | 21 | 7 | 17 | 8 | 11 | 2 | | | 6 Leisure | 8 | | | | | | | . 42 | | | 22 | 42 | 47 | 8 | 27 | | 8 | 8 | 3 | 32 | 83 | 99 | 83 | 3 | 123 | S | 27 | 18 | | | T Prestige | 38 | 37 | | 8 | ਲ
~ | | | 32 | | | 37 | 30 | 23 | g | 19 | | 24 | ន | 8 | 16 | 18 | 19 | 73 | 51 | 8 | 5 | 14 | 9 | | | Compensation | | | | , | | | / | Þ | • | 1 Feir Salory | 8 | 8 | . 3 | | | | 8 8 | | ß | | 57 | 8 | 45 | 20 | 4 | | B | ß | 37 | 42 | 8 | 45 | 3 | 42 | 38 | 47 | , | £ | | | 2 Tech Training | 83 | | 92 | 91 | 1 87 | 7 91 | | 88 | | 9 | 8 | 82 | 88 | 83 | 8 | 8 | 8 | 8 | F | 8 | 2 | œ | 12 | 9 | 7 | 9 | თ | 7 | | | 3 Repid Promotions | 8 | 25 | 8 | | | | | _ | | | 42 | 3 | 8 | 31 | 73 | | 19 | 83 | 7 | 5 | 1 | ຮ | 31 | 37 | 33 | 3 | 33 | R | | | 4 Recognition | 75 | | . 74 | | | | | | | | 20 | 38 | 42 | 4 | 99 | | 39 | 2 | 30 | g | 37 | 33 | 38 | 35 | 35 | 41 | æ | 40 | | | 5 Travel | ន | | 88 | | | | | | | | 2 | 61 | 6 | 61 | 15 | | 8 | 54 | 7 | 8 | 14 | ∞ | 9 | 6 | 9 | 7 | വ | Ø | Note. - Since both satisfaction and dissatisfaction were partially dependent on the previous two ratings, no statistical tests were performed on these measures. 0 ²R.1 – Northeast R.2 – Mid-Atlantic R.3 – Southeast R.4 – Southwest R.5 – Great Lakes R.6 – Far West R.7 – Midwest/Mountain *Indicates x2 significant < .01. Table 10. Summary of Correlational Relationships Between Factor Obtainability and Volunteer Enlistment Category by Recruiting Region and Sample Ø) 1) | | Non | Northaast | Mid-Atlantic | lantle | Southeast | ezst | Southwest | Iwost | Great Lakes | Se S | Far West | Vost | Midwest | aest
italn | All Regions
Combined | All Regions
Combined | |-------------------------|----------|-----------|--------------|--------|-----------|------|------------|--------------|----------------|--|------------|-------|---------|---------------|-------------------------|-------------------------| | Job Attribute | FY71 | FY72 | FY71 | FY72 | FY71 | FY72 | FY71 | FY72 | FY71 | FY 72 | FY71 | FY 72 | FY 71 | FY72 | FY71 | FY 72 | Nature of Work | | | | Å. | | | | | ~ | | | | | | | | | 1 Job Interest | 81. | 61, | .30 | 8. | <u>.</u> | .13 | .17 | .15 | % | 은. | 91. | .17 | ĸ | £. | .21 | 1 4 | | 2 Utilization of Talent | 8 | ر
13 | တ္လ | Ξ. | .15 | 5. | .16 | 15 | .22 | .12 | 1 . | 14 | £. | <u>6</u> . | <u>6</u> . | 14 | | 3 Responsibility | .12 | 12 | 41. | 8 | - | , l | .19 | 18 | .16 | 1 . | .13 | .13 | Ξ. | Ξ. | .12 | .12 | | Work Environment | | | ; | • | | | • | | | | | | | | | • | | 1 Working Conditions | 8 | 4 | 8 | : I | 9. | ı | 1 | Ξ. | .17 | i | 14 | Ε. | .16 | 1 | .14 | .07 | | 2 Friendly Co-workers | 91 | .15 | .2 | ı | 1.8 | 1 | .12 | 2 | .17 | .13 | .12 | Ξ. | .13 | ı | 5 | <u>٠</u> | | 3 Competent Supervision | 2. | i | 19 | -1 | G | 1 | ÷. | .15 | 29 | Ξ. | <u>5</u> . | .12 | .17 | 8 | .17 | £. | | 4 Personal Control | .17 | i . | 77 | 8 | .13 | 3 | 3 . | 1 | 1. | i | 1 | ı | 5 | 1 | .15 | R | | 5 Security | ر.
5. | ı | .15 | ۱ | .13 | 1 | Ξ. | Ξ. | £. | 50 | i | .15 | .12 | .12 | .12 | .12 | | 6 Leisure | 0. | 1 | <u>8</u> . | 1 | 8 | ı | i | 4. | ٦. | ı | ı | ı | 은. | 1 | Ε. | 8 | | 7 Prestige | .16 | 8 | 19 | ı | 9. | ı | .16 | 14 | 1 . | 4. | Ξ. | 8 | ı | ı | 91. | 01. | | Componsation | | | | | | | | | | | | • | | | | | | 1 Fair Salary " | .24 | 8 | .33 | 8 | .20 | 은. | 19 | .12 | 12. | .15 | .17 | | 19 | 8 | .21 | Ξ. | | 2 Tech Training | .17 | i | .15 | 8 |
 | I | 1 | .17 | 91. | ı | 8 | 14 | 2. | <u>-1</u> | . | .12 | | 3 Rapid Promotions | 91. | ı | 91. | 8 | <u></u> | ı | Ξ. | <u>€</u> . | <u>5</u> | 1 | 은. | = | -15 | .12 | ₹. | 0 . | | 4 Recognition | .16 | 8 | 81. | ı | .15 | 8 | 1 | . | 5. | ١ | £. | 8 | ı | 8 | . . | 8 | | 5 Travel | 1 | ı | 1 | 1 | 1 | ı | 1 | 8 . | ι. | i | 1 | 1 | 1 | ı | <u>.</u> | Ŗ | Note. — Dash denotes non-significant correlation ($p>.01\,)$ ### IV. IMPLICATIONS FOR RECRUITING A number of job attributes have been considered in terms of their relative importance and obtainability as perceived by recruits categorized according to probability of volunteer enlistment. In selecting the most effective appeals, it might be assumed a priori that those features of the job perceived as high in importance and high in obtainability (satisfier) would be likely candidates as would those items considered high in importance and low in obtainability (dissatisfier). A feature of the Air Force that appears dissatisfying to potential recruits may serve as a basis for an effective recruiting appeal if, in fact, it is based on some misconception about service life. At the same time, it would also be desirable if the selected attributes had some demonstrable relationship with volunteer enlistment as evidenced by differential perceptions as a function of enlistment category. That is, if volunteers as a group do not view a particular factor any differently than do non-volunteers, then it is unlikely that any mediated change in the perceived obtainability of the attribute as a function of recruiting would increase the likelihood of enlistment. Table 11 summarizes factors rated high on either satisfaction or dissatisfaction. Also shown is the estimated effect on enlistment decisions as a function of rated obtainability. There are several attributes which seem to meet both criteria: utilization of talent, fair salary, and job interest. Equally prominent but showing little or no relationship with volunteer enlistment were technical training, security, competent supervision, and working conditions among the satisfiers and personal control, recognition, and friendly co-workers among the dissatisfiers. In this same manner, regional profiles could be developed where data indicated significant differences with the nationwide sample. Table 11. Summary of Factors Related to Enlistment Decisions^a | Satisfier
(Important and Ob | | Dissatis
(Important and U | | |--------------------------------|--------------------------------------|------------------------------|-------------------------------------| | Factor | Significant Effect
on Enlistmentb |
Factor | Significant Effect
on Enlistment | | Technical Training | Yes | Personal Control | No | | Competent Supervision | Yes | Fair Salary | Yes | | Security | Yes | Job Interest | Yes | | Working Conditions | No | Recognition | Yes | | Utilization of Talent | Yes | Friendly Co-workers | Yes | ^aBased on responses of marginal volunteers (Sample T2). ### V. CONCLUSIONS Results from this study indicate that there are differences in the way various reward outcomes are viewed by incoming recruits in terms of both perceived importance and obtainability. For specific factors, differences in these dimensions were also found to be related to volunteer enlistment category, particularly with respect to the
obtainability ratings. In general, ratings of obtainability on a given factor were much higher for volunteer enlistees than for the marginal or non-volunteers. Regional differences were noted in both the absolute level of the ratings and the degree to which the ratings were related to volunteer enlistment although these effects were moderate and tended to vary somewhat over time. It is recommended on the basis of these findings that future recruiting efforts deemphasize certain aspects of the service which are viewed as either relatively unimportant or which do not correlate with volunteer enlistment (i.e., travel, responsibility, leisure, prestige, and rapid promotions) in favor of such characteristics as interesting jobs, utilization of talents, and equitable salary. ^bBased on correlational relationships between factor obtainability and volunteer enlistment. ### REFERENCES - Alley, W.E. Recruiting an all volunteer Air Force. Paper presented at the meeting of the American Psychological Association, Washington, D.C., September 1971. - Commander's Digest. Special Issue: All-volunteer force. Vol 12, No. 19. Washington, D.C.: Department of Defense, September 1972. - Cook, A.A., Jr. The supply of Air Force volunteers. RM-6361-PR. Santa Monica, CA: The RAND Corporation, September 1970. - Cook, A.A., Jr., & White, J.P. Estimating the quality of Air Force volunteers RM-6360-PR. Santa Monica, CA: The RAND Corporation, September 1970. - Gates, T.S. (Chairman). The report of the President's commission on an all-volunteer armed force. New York: Macmillan Co., 1970. - Guinn, N., & Truax, S.R. Comparison of volunteer attitudes and carger motivation among officer and airman personnel. AFHRL-TR-73-28, AD-772 676. Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory, October 1973. - Hause, J.C., & Fisher, A.C. The supply of first-term enlisted manpower in the absence of a draft. Study S-293, AD-691 185, IDA Log No. Hq 67-6911. Arlington, VA: Institute for Defense Analyses, April 1968. - Mullins, C.J., Massey, I.H., & Riederich, L.D. Why airmen enlist. AFHRL-TR-70-29, AD-714 551. Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory, August 1970. - Proceedings of conference on the all-volunteer force. Washington, D.C.: Department of the Air Force and the Manpower Institute, May 1972. - Saber Volunteer. An analysis of problems associated with the establishment of an all-volunteer force for the United States Washington, D.C.: USAF Assistant Chief of Staff, Studies and Analysis, Hq USAF, December 1971. - USAF Recruiting Service. Mission progress report for 1st quarter FY. 1972. Randolph AFB, TX: September 1971. - USAF Recruiting Service. Production report (cumulative) for 1 July 1973 31 October 1973. Randolph AFB, TX: October 1973. - Vitola, B.M., & Brokaw, L.D. Comparison of 1970 and 1971 Air Force enlistees by draft-vulnerability category. AFHRL-TR-7249, AD-760 537. Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory, March 1973. - Vitola, B.M., Mullins, C.J., & Brokaw, L.D. Quality of the all-volunteer force 1973. AFHRL-TR-74-35, AD-781 755. Lackland AFB, TX: Personnel Research Division, Air Force Human Resources Laboratory, April 1974. - Vitola, B.M., & Valentine, L.D., Jr. Assessment of Air Force accessions by draff vulnerability category. AFHRL-TR-71-10, AD-724 094. Lackland AFB; TX: Personnel Division, Air Force Human Resources Laboratory, March 1971. APPENDIX A: REGIONAL VARIATIONS | · · · · · · · · · · · · · · · · · · · | His | gh Impor | tance - | High | Obtain | ability | : | Satisfacti | on | D | issa tisfac | tion | |---------------------------------------|----------|------------|-----------------|----------|------------|---------|----------|------------|------------|----------|-------------|-------| | Job Attribute | Vol
% | Undec
% | N-Yol | Vot
% | Undes
% | N·Vol | Vol
% | Undec
% | N•Vol
% | Vol
% | Undec
% | N•Vol | | Nature of Work | | | | ١ | | | | | | | • | | | 1 Job Interest | 88 | ′83° | 90 | 57 | 51 | 35 | 52` | 43 | 32 | 36 | 40 | 58 | | 2 Utilization of Talent . | 86 | 81 | 84 | 69 | 66 | 54 | 61 | 55 | 48 | 25 | 26 | 36 | | 3 Responsibility | 51 | 45 | 42 | 68 | 66 | 54 | 41 | 31 | 31 | 10 | 14 | 11 | | Work Environment | | | | | | | | | | | | | | 1 Working Conditions | 85 | 88 | 89 | 69 | 67 | 60 | 61 | 62 | 55 | 24 | 26 | 34 | | 2 Friendly Co-workers | 89 | 90 | 93 | , 64 | 56 | 47 | 59 | - 52 | 46 | 30 | 37 | 47 | | 3 Competent Supervision | 91 | 92 | 06 | 84 | 83 | 79 | 77 | ۲6 ۱ | 72 | 13 | 16 | 18 | | 4 Personal Control | 89 | 90 | 91 | 25 | 22 | 22 | 22 | 19 | 20 | 67 | 70 | 71 | | 5 Security | 92 | 93 | 89 | 82 | . 81 | 76 | 78 | 76 | 68 | 14 | 17 | 21 | | 6 Leisure | 46 | 63 | 54 | 47` | 42 | 38 | 24 | 27 | 21 | 。22 | 36 | 33 | | 7 Prestige | 38 | 38 | 31 | , 36 | - 35 | 26 | 21 | 19 | 15 | 17 | 19 | 16 | | Compensation | | | | • | | , | • | | | | | | | 1 Fair Salary | 85 | 89 | 88 | 54 | 42` | · 44 | 49 | 44 | 40 | 36 | 45 | 48 | | 2 Tech Training | 91 | 89 | 84 | 88 | 88 | 82 | 82 | 80, | 72 | 10 | 8 | 13 | | 3 Rapid Promotions | 46 | · 46 | [,] 40 | 32 | 31 | . 26 | 19 | 13 | 17 | 27 | 33 | 23 | | 4 Recognition | 69 | 75 | 69 | - 46 | 46 | 36 | 37 | 36 | 27 | ` 32 | _ | 41 | | 5 Travel | 26 | 23 | 21 | 62 | .63 | 56 | 19 | 15 | 13 | 7 | 8 | 8 | Table A2. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Mid-Atlantic Enlistees (Sample FY 72) | | | | | | | | <u> </u> | | | | | | |-------------------------|----------|------------|------------|--------|------------|---------|----------|-------------|-------|----------|------------|------| | - | HI | h Impor | tance | Higi | n Obtain | ability | , | Satisfact | ion_~ | D | lssatisfac | tion | | Job Attributo | Vo1
% | Undec
% | N-Vol
% | Vol. % | Undec
% | N·Vol | Vol
% | Undec
.% | N-Vol | Vol
% | Undec
% | N·Vo | | Nature of Work | | | | | | | | | | | | | | l Job Interest | 90 | 88 | 91 | 63 | 52 | 55 | 57 | 46 | 51 | 32 | 42 | 40 | | 2 Utilization of Talent | 88 | 84 | 83 | 74 | _66 | 62 | 66 | 58 | 54 | 22 | 29 | 29 | | 3 Responsibility ** | . 52 | 49 | 44 | 67 | 56 | 57 | 39 | 34 | 31, | 14 | 14 | 14 | | Work Environment | ,,,,, | | | | | | | | | | | į | | 1 Working Conditions | -86 | 85 | 85 | 71 | 71 | 64 | 64 | 64 | 57 | . 22 | 21 | 28 | | 2 Friendly Co-workers | 89 | 88° | 89 | 67 | 58 | 58 | 61 | 55 | 54 | 28 | 34 - | 35 | | 3 Competent Supervision | 92 | 93 | 92 | 85 | 86 | 80 | 80 | 82 | 77 | 12 | 11 | 15 | | Personal Control | 86 | 1 89 | 89 | 26 | 29 | 17 | 25 | 28 | ູ 15 | 62 | 62 . | 73 | | 5 Security | 93 | 95 | 93 | 85 | 77 | 78` | 81 | 74 | ຸ 75⊸ | 12 | 21 | 18 | | 6 Leisure | 48 | - 52 | 56 | ١46 | 42 | 43 | 26 | 24 | 26 | 22 | 28 - | 30 | | 7 Prestige | 39 | • 37 | 32 | 39 | 39 | 31 | 21 | 24 | 17 - | 18 | 13 | 15 | | Compensation | | | | | 9 | | | | | | | | | 1 Fair Salary | 86 | 85 | 89 | 55 | 53 | 44 | 50 | 44 | 42 | 36 | 31 | 46 | | 2 Tech Training | 92 | 92 | 86 | 91 | 86 | 84 | 85 | 80 | 74 | 7 | 12 | 11 | | 3 Rapid Promotions | 53 | 52 | 48 | .39 | 35 | 28 | 24 | 21 | 15 | 29 | 31 | 33 | | 4 Recognition | 74 | 79 | · 78 | 54 | 49 | 46 | 44 | | 40 | 29 | | 38 | | 5 Travel | 27 | 2 5 | 20 | 67 | 61 | 64 | 22 | 20 | 14 | 4 | 6 | 7 | Table A3. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category — Southeast Enlistees (Sample FY 72) | · | HI | t impo | tance | Hig | h Obtain | ability | | Satisfacti | on | | issatisfac | tion | |-------------------------|-----------------|--------|-------|----------|----------|---------|----------|------------|-------|----------|------------|-------| | Job Attribute | Vol
% | Un dec | N-Vol | Vol
% | Undec | N-Vol | Voi
% | Undec
% | N-Vol | Vol
% | Undec | N-Vol | | Nature of Work | | | • | | | | | | | | | | | 1 Job Interest | 88 | 88 | 88 | 62 | 55 | 45 | 54 | 50 | 41 | 33 | 38 | 47 | | 2 Utilization of Talent | 88 | 83 | 86 | 76 | 73 | 64 | 69 | 63 | 58 | 20 | 20 | 28 | | 3 Responsibility | 56 | 56 | 47 | 69 | 60 | 62 | 43 | 40 | 36 | 12 | 17 | 11 | | Work Environment | | | | | | | | | | | • • | | | 1 Working Conditions | , 86 | 85 | 89 | 70 | 64 | 64 | 63 | 60 | 59 | 23 | 25 | 30 | | 2 Friendly Co-workers | `- <u>,</u> 88 | 91 | 93 | 68 | 65 | 60 | 61 | 61 | 57 | 27 | 30 | 36 | | 3 Competent Supervision | ¹ 93 | 92 | 94 | 87 | 90 | 79 | 82 | 82 | 75 | 11 | 10 | . 19 | | 4 Personal Control | é 8 | 88 | 92 | 30 | 29 | 18 | 28 | 26 - | | 61 | 62 . | 75 | | 5 Security | 95` | 91 - | 94. | 86 | 75 | 78 | 83 | 69 | 75 | 13 | 21 | 19 | | 6 Leisure | 63 | 57 | 65 | 51 | 42 | 43 | 31 | 26 | 29 | 22 | 31 , | 37 | | 7 Prestige | 44 | 45 | 41 | 41 | 37 | 36 | 27 | 24 | 22 | 17 | <u> </u> | 19 | | Compensation | | | | | . 1 | | | | | ٥ | | | | 1 Fair Salary | 89 | 92 | 89 | 58 | 52 | 44 | 54 | 50 | 42 | 35 | 42 | 47 | | 2 Tech Training | 92 | 92 | 88 | 91 | 91 | 87 | 85 | 86 | 79 | .7 | 6 | 9 | | 3 Rapid Promotions | 56 | 56 | 55 | 39 | 29 | 29 | 27 | 19 | 19 | 29 | 37 | 36 | | 4 Recognition | 74 | 74 | 78 | 57 | 45 | 45 | 46 | 39 | . 38 | 28 | 35 | 40 | | 5 Travel | . 28 | 26 | 21 | 68 | 66 | 64 | 23 | 18 | 17 | 5 | 9 | 3 | Table A4. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Southwest Enlistees (Sample FY 72) | _ | HIS | ih impo | rtanco | Hig | h Obtain | ability | | Satisfact | lon | D | issatisfac | tion | |-------------------------|----------|------------|--------|----------|------------|---------|----------|-------------|-------|----------|------------|------| | Job Attribute | Voi
% | Undec
% | N-Voi | Vol
% | Undec
% | N-Vol | Voi
% | Undec
85 | N-Vol | Vol
% | Undec
% | N-Vo | | Nature of Work | | | | | | | | | | _ | | a | | 1 Job Interest | 90 | 89 | 89 | 66 | . 59 | 47 | 59 | 54 | 44 | 31 | 34 | 46 | | 2 Utilization of Talent | 85 | ~ 87 | 83 | 73 | 69 | 55 | 65 | 62 | 50 |
20 | 25 | 34 | | 3 Responsibility | 57 | 54 | 39 | 68 | 59 | | 46 | 38 | 23 | 12 | 16 | 16 | | Work Environment | , | . * | | | , | | | | • | | | • • | | 1 Working Conditions | 85 | 85 | 88 | 71 | 72 | 58 | 62 | 61 | 51 | 22 | 23 | 36 | | 2 Friendly Co-workers | 90 | 93 | 92 | 67 | 63 | 55 | 62 | 61 | 52 | 21 | 32 | 39 | | 3 Competent Supervision | 93 | 90 | 89 | 88 | 85 | 74 | 82 | 77 | 68 | 10 | 13 | 20 | | 4 Personal Control | 86 | 85 | 84 | ້31 | 33 | 26 | 28 | 28 | 22 | 58 | 57 | 62 | | 5 Security | 95 | 92 | 89 | 85 | 80 | 74 | 81 | 75 | 68 | 14 | 17 | 21 | | 6 Leisure | 52 | 55 | 60 | 54 | 52 | 35 | 30 | 30 | 21 | 22 | 25 | 39 | | 7 Prestige | 39 | 43 | 32 | 40 | 37 | 22 | 24 | 23 | 16 | 15 | 20 | 16 | | Compensation | | • | | | | | | | | | | | | 1 Fair Salary | 87 | 91 | 90 | 58 | 57 | 42 | 52 | 53 | 39 | 35 | 38 | 51 | | 2 Tech Training | 93 | 91 | 83 | 91 | 90 | 77 | 86 | 84 | - 71 | 7 | ~ 7 | 12 | | 3 Rapid Promotions | 59 | 61 | 53 | 43 | 42 | 26 | 29 | 28 | 15 | 30 | 33 | 39 | | 4 Recognition | 73 | 79 | 77 | 55 | 50 | 38 | 45 | 44 | 33 | 28 | 35 | 44 | | 5 Travel | 28 | 30 | 19 | 64 | 64 | 52 | 22 | 24 | 31 | 6 | 6 | 8 | Table A5. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Great Lakes Enlistees (Sample FY 72) | | HI | 3h Impor | tanco | Hlg | h Obtain | ability | | Satisfact | lon | D | Issatisfac | tlon | |--------------------------|----------|------------|-------------|----------|------------|---------|-------------|--------------|-------|----------|------------|------| | Job Attributo - " | Vol
% | Undes
% | N-Vol | Vol
% | Undec
% | N-Vol | Vol
% | Undec
% | N-Vol | Vol
% | Undec
% | N-Vo | | Nature of Work | , | • | | | | | | | | , , | | _ | | 1 Job Interest | 89 | 87 | 90 | 58 | 47 | 48 | 52 | 40 | 44 | 37 | 46 | 46 | | 2 Utilization of Talent | 85 | 85 | 87 | 72 | 55 | 58 | 63 | 48 | 53 | 22 | 37 | 34 | | 3 Responsibility | 50 | 45 | 47 | 69 | 50 | 53 | 40 | 30 | 31 | 10 | 15 | 16 | | Work Environment | | | | | | • | | | | | | | | 1 Working Conditions | 35 | 82 | `89 | 69 | 62 | 62 | 62 | 5 5 . | 57 | 23 | 27 | 31 | | 2 Friendly Co-workers | 90 | 86 | 87 | 67 | 59 | | ~ 62 | 52 | 47 | 28 | 34 | 40 | | 3 Competent Supervision. | 92 | 84 | 92 | 86 | 83 | 76 | 81 | 72 | 72 | 11 | 12 | 20, | | 4 Personal Control | 90 | 85 | 87 | 26 | 24 | 19 | 24 | 22 | 18 | 65 | 64 | 69 | | 5 Security | 94 | 91, | 90 . | 85 | 79 | 66 | 81 | 74 | 61 | 13 | 18 | 28 | | 6 Leisure | 51 | 54 | 57 | 47 | 42 | 40 | 27 | 24 - | . 24 | 25 | 30 | 32 | | 7 Prestige | 36 | 35 | 34 | 40 | 30 | 24 | 21 | 20 | 14 | 15 | 15 | 20 | | Compensatio n | | | | | • | | | | | | | ٠ | | 1 Fair Salary | 88 | 85 | 84 | 55 | 40 | 37 | 52 | 37 | 33 | 37 | 47 | 52 | | 2 Tech Training | 93 | 87 | 84 | 89 | 82 | 84 | 84 | .77 | 72 | 9 | 10 | 12 | | 3 Rapid Promotions | 49 | 45 | 46 | 34 | 31 | 28 | 22 | 14 | 17 | 27 | 31 | 29 | | 4 Recognition | 71 | 71 | 7,8 | 49 | 38 | - 41 | 39 | 30 | 36 | 32 | 41 | 43 | | 5 Travel | 26 | 21 | 21 | 68 | 61 | 61 | 21 | 14 | 15 | 6 | 7 | 5 | Table A6. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category – Far West Enlistees (Sample FY 72) | • | HI | gh Impor | tànco | Hlg | h Obtain | abllity | | Satisfact | lon | D | esatisfac | tion | |-------------------------|-------------|------------|-------------------|---------------|----------|---------|----------|-----------|------------|------------------|------------|-------| | Job Attribute | Vol
% | Undoc
% | N-Vol | Voi 96 | Undec | N-Vol | Vol
% | Undec | N-Voi
% | Vol
% | Undec
% | N-Vol | | Nature of Work | | | | | | | | | .; | | 1 | | | 1 Job Interest | 89 | 90 | 88 | 61 | 50 | 40 | 55 | 45 | 34 | 33 | 45 | 53 | | 2 Utilization of Talent | 88 | 86 | 83 | 72 | 62 | 56 | 66 | 53 | 50 | 22 | 33 | 33 | | 3 Responsibility | √ 53 | 53 | 43 | 67 | 62 | 51 | 41 | 39 | 29 | 12 | 14 | 15 | | Work Environment |) | | | | | | | | • | | | | | 1 Working Conditions | 84 | 85 | 83 | 67 | 56 | 54 | 59 | 50 | 46 | 24 | 35 | 37 | | 2 Friendly Co-workers | 90 | 88 | 90 | 63 | 47 | 49 | 59 | 42 | 46 | 31 | 45 | 44 | | 3 Competent Supervision | 92 | 90 | 90 | 83 | 76 | 71 | 77 | 69 | 66 | 15 | 21 | 23 | | 4 Personal Control | 89 | 85 | 87 | 24 | 23 | 22 | 23 | 19 | 21 | 66 | 66 | 67 | | 5 Security | 93 | 92 | 91 | 87, | 80 | 73 | 82 | .75 | 68 | 11 | 17 | 23 | | 6 Leisure | 54 | 59 | , 62 | 47′ | 47 | 38 | 27 | 32 | 25 | 27 | 27 | 37 | | 7 Prestige | 31 | 30 | 27 | 34 | 27 | 23 | 19 | . 16 | 12 | 12 | 14 | 15 | | Compensation | • | • | | | , | | | | | | | ۰ | | 1 Fair Salary | - 89 | 89 | 87 ^Ø . | 52 | 45 | 36 | 49 | 42 | 32 | -40 ¹ | 48 | 55 | | 2 Tech Training | 95 | 91 | 87 | 92 | 88 | 81 | 88 | 81 | 75 | ` 7 | 9 | 12 | | 3 Rapid Promotions | 50 | 48 | 49 | 37 | 29 | 24 | 22 | 15 | 15 | 28 | 32 | 34 | | 4 Recognition | 73 | 71 | 69 | 49 | 42 | 38 | 39 | 34 | 32 | 35 | 38 | 37 | | 5 Travel | 30 | 25 | 24 | 66 | 61 | 62 | 23 | 20 | 17. | 6 | 5 | 7 | Table A7. Percentage Distribution of Responses to the I/O Scale by Volunteer Enlistment Category — Midwest/Mtn Enlistees (Sample FY 72) | | HI | gh Impor | tance | Hig | h Obtain | ability | | atisfact | on | D | ssatisfac | tion | |----------------------------|----------|------------|-------|-----|-------------|-----------------|----------|------------|----------|-------------|-------------|------------| | Job Attribute | Vol
% | Undoc
% | N-Vol | Vo1 | Un dec | N-Vol | Voi
% | Undec
% | N-Vol | Vol
% | Undec
98 | N-V | | Nature of Work | - | • | | | | -
's | *.4 | , | \ | | | d' | | 1 Job Interest | 91 | 86 | 93 | 62 | 52 | 41 | 58 | 45 | 38 | 34 | 41 | 59 | | 2 Utilization of Talent | 86 | 80 | 93 | 73 | 65 | 52 | 65 | 56 | 50 | 21 | 24 | 43 | | 3 Responsibility | 52 | 43 | 45 | 65 | 65 | 52 | 41 | 34 | 27 | 11 | 9 | 18 | | Work Environment | | | • | | | | | | | | | | | 1 Working Conditions | 83 | 81 | 83 | 70 | 65 | 65 | 61 | 58 | 55 | 2 2 | 23 | 2 9 | | 2 Friendly Co-workers | 91 | 91 | 90 | 63 | ▶ 62 | 54 | 59 | 58 | 49 | 33 | 33 | 41 | | 3 Competent Supervision | 93 | 94 | 92 | 84 | 83 | 76 | 79 | 79 | 79 | ₫ 14 | .14 | 22 | | 4 Personal Control | 87 | 88 | 92 | 23 | 24 | ² 20 | 20 | 23 | 19 | 67 | 66 | 73 | | 5 Security | 93 | 88 | 92 | 85 | 83 | 74 | 81. | 76 | 68 | (12 | / 12 | . 24 | | 6 Leisure | 52 | 53 | 60 | 49 | 46 | 41 | 28 | 26 | 23 | 240 | 26 . | 37 | | 7 Prestige | 35 | 34 | 35 | 34 | 34 | 25 | 20 | 18 | 13 | 16 | 16 | 23 | | Compensation | | | Q · | | | | | | | | | | | 1 ⁶ Fair Salary | 88 | 88 | 89 | 52 | 50 | 41 | 48 | 46 | 38 | 40 | 43 | 50 | | 2 Tech Training | 94 | 87 | 86 | 92 | 89 | 81 | 87 | 79 | 72 | 7 | 7. | 14 | | 3 Rapid Promotions | 51 | 46 | 53 | 38 | 31 | 25 | 24 | 17 | 15 | 27 | 29 | 38 | | 4 Recognition | 75 | 77 | 79 | 47 | 44 | 36 | 40 | 37 | 31 | 35 | 40 | 48 | | 5 Travel | 27 | 20 | 25 | 65 | 61 | 63 | 21 | 14 | 17 | 6 | 6 | 8 | *